REACTIVE DISTRIBUTED SYSTEMS WITH VERT.X

CLEMENT ESCOFFIER

RED HAT

VERT.X IS A TOOLKIT TO BUILD
DISTRIBUTED AND REACTIVE SYSTEMS
ON TOP OF THE JVM USING AN
ASYNCHRONOUS NON-BLOCKING
DEVELOPMENT MODEL.

TOOLKIT

- Vert.x is a plain boring jar
- Vert.x components are plain boring jars
- Your application depends on this set of jars (classpath, fat-jar, ...)

Vert.x Web, Vert.x Hazelcast

These slides

Vert.x and its dependencies

DISTRIBUTED

"You know you have a distributed system when the crash of a computer you've never heards of stops you from getting any work done."

(Leslie Lamport)

REACTIVE SYSTEMS

- Responsive they respond in an acceptable time
- Elastic they scale up and down
- Resilient they are designed to handle failures gracefully
- Asynchronous they interact using async messages

http://www.reactivemanifesto.org/

REACTIVE SYSTEMS != REACTIVE PROGRAMMING

REACTIVE SYSTEMS + REACTIVE PROGRAMMING

Reactive

"showing a response to a stimulus"

Reactive Programming

The sequence of messages is a stream

Reactive Systems

POLYGLOT

Vert.x applications can be developed using

- o Java
- Groovy
- Ruby (JRuby)
- JavaScript (Nashorn)
- Ceylon
- o Scala
- Kotlin

VERT.X

A toolkit to build distributed systems

VERT.X

Build **distributed** systems:

- Do not hide the complexity
- Failure as first-class citizen
- Provide the building blocks, not an all-in-one solution

WHAT DOES VERT, X PROVIDE?

- TCP, UDP, HTTP 1 & 2 servers and clients
- o (non-blocking) DNS client
- Clustering
- Event bus (messaging)
- Distributed data structures
- o (built-in) Load-balancing
- o (built-in) Fail-over
- Pluggable service discovery, circuit-breaker
- Metrics, Shell

REACTIVE

Build reactive distributed systems:

- Responsive fast, is able to handle a large number of events / connections
- Elastic scale up and down by just starting and stopping nodes, round-robin
- Resilient failure as first-class citizen, fail-over
- Asynchronous message-passing asynchronous and non-blocking development model

ASYNCHRONOUS & NON-BLOCKING

ASYNCHRONOUS & NON-BLOCKING

REQUEST - REPLY INTERACTIONS

HTTP, TCP, RPC...

VERT.X HELLO WORLD

```
Vertx vertx = Vertx.vertx();
vertx.createHttpServer()
  .requestHandler(request -> {
 // Handler receiving requests
 request.response().end("World !");
  })
  .listen(8080, ar -> {
 // Handler receiving start sequence completion (AsyncResult)
 if (ar.succeeded()) {
 System.out.println("Server started on port "
 + ar.result().actualPort());
 } else {
 ar.cause().printStackTrace();
  });
```

VERT.X HELLO WORLD

EVENT LOOPS

VERT.X ASYNC HTTP CLIENT

CHAINED HTTP REQUESTS

Invoke

INTERACTING WITH BLOCKING SYSTEMS

MESSAGING

The eventbus - the spine of Vert.x applications...

THE EVENT BUS

The event bus is the **nervous system** of vert.x:

- Allows different components to communicate regardless
 - the implementation language and their location
 - whether they run on vert.x or not (using bridges)
- Address: Messages are sent to an address
- Handler: Messages are received by Handlers.

POINT TO POINT


```
vertx.eventBus().send("address", "message");
vertx.eventBus().consumer("address", message -> {});
```

PUBLISH / SUBSCRIBE


```
vertx.eventBus().publish("address", "message");
vertx.eventBus().consumer("address", message -> {});
```

REQUEST / RESPONSE


```
vertx.eventBus().send("address", "message", reply -> {});
vertx.eventBus().consumer("address",
 message -> { message.reply("response"); });
```


FROM LOCAL TO CLUSTERED

Vert.x instances form a **cluster**

The event bus is distributed on all the cluster members

DISTRIBUTED EVENT BUS

Almost anything can send and receive messages

DISTRIBUTED EVENT BUS

Let's have a java (Vert.x) app, and a node app sending data just here:

DISTRIBUTED EVENT BUS

EVENTBUS CLIENTS AND BRIDGES

Bridges

- SockJS: browser, node.js
- TCP: languages / systems able to open a TCP socket
- Stomp
- O AMQP
- Camel

Clients:

Go, C#, C, Python...

RELIABILITY PATTERNS

Don't be fool, be prepared to fail

RELIABILITY

It's not about being bug-free or bullet proof, we a **humans**.

It's about being prepared to **fail**, and handling these **failures**.

MANAGING FAILURES

Distributed communication may fail

AsyncResult lets us manage these failures:


```
doSomethingAsync(param1, param2,
 ar -> {
 if (ar.failed()) {
 System.out.println("D'oh, it has failed !");
 } else {
 System.out.println("Everything fine ! ");
 }
});
```

MANAGING FAILURES

Adding timeouts

```
vertx.eventbus().send(..., ...,
 new DeliveryOptions().setSendTimeout(1000),
 reply -> {
 if (reply.failed()) {
 System.out.println("D'oh, he did not reply to me !");
 } else {
 System.out.println("Got a mail " + reply.result().body());
 }
});
```


CIRCUIT BREAKER

CIRCUIT BREAKER


```
cb.executeWithFallback(future -> {
 // Async operation
 client.get("/", response -> {
 response.bodyHandler(buffer -> {
 future.complete("0la " + buffer.toString());
 });
 .exceptionHandler(future::fail)
 .end();
 },
 // Fallback
 t -> "Sorry..." + t.getMessage() + " (" + cb.state() + ")"
 // Handler called when the operation has completed
  .setHandler(content -> /* ... */);
```

CIRCUIT BREAKER

VERTICLE FAIL-OVER

- Verticles are chunk of code that get deployed and run by Vert.x
- Verticles can deploy other verticles
- Verticles can be written in Java, Groovy, JavaScript, Ruby, Ceylon...

VERTICLE FAIL-OVER

In **High-Availability** mode, verticles deployed on a node that **crashes** are redeployed on a sane node of the cluster.

VERTICLE FAIL-OVER

ELASTICITY PATTERNS

Be prepared to be famous

ELASTICITY PATTERNS

BALANCING THE LOAD

When several consumers listen to the same address, Vert.x dispatches the sent messages using a **round robin**.

So, to improve the scalability, just spawn a new node!

BALANCING THE LOAD

BALANCING THE LOAD

SCALING HTTP

WHAT ABOUT PERFORMANCES?

Because we do it well, and we do it fast

TECHEMPOWER - FORTUNE

Request -> JDBC (query) -> Template engine -> Response

THIS IS NOT THE END();

But the first step on the Vert.x path

Message

Nongo

SMTP Socks Vise N

Event-drivenes 2 Stidges Reactive ystem

HOW TO START?

- http://vertx.io
- http://vertx.io/blog/posts/introduction-to-vertx.html
- http://escoffier.me/vertx-hol/ (HOL3180)
- Reactive Microservices with Vert.x (CON5389)

Vote for us!

JOLE INNOVATION AWARDS 2016

https://jaxlondon.com/jax-awards/